Cyber Threat to Critical Infrastructure 2010-2015

Increased Control System Exposure

Peter D. Gasper Idaho National Laboratory

24 Sep 2008 208 526 4597 Peter.gasper@inl.gov

Cyber Threat to Critical Infrastructure 2010-2015

Overview

- INL role in Critical Infrastructure Protection (CIP)
- Threat assessment at INL
- Trends in Critical Infrastructure (CI) Control Systems (CS)
- Implications of technology transfer
- Increasing interest in CS Vulnerabilities
- Russo-Georgian Conflict Did it change the environment?

INL Role in CIP

Protecting the Systems Controlling Our Infrastructure

Control Systems Capabilities

- Supervisory Control and Data Acquisition (SCADA)/CS Vulnerability Testing
- Asset owner Vulnerability Assessments
- Analysis of vulnerabilities
- Training
 - SANS SCADA Summit
 - Red Team/Blue Team training

Primary Facilities & Resources

- Critical Infrastructure Test Range
 - SCADA Test Bed
 - Power Grid Test Bed
 - · Mock Chemical Mixing Facility
 - Wireless Test Bed

Access/Working Relationships With Global Vendors

Objectives

 Create secure CS environments that improve the security posture of our nation's critical infrastructure.

Capabilities

- Fully functional SCADA systems and Energy Management Systems (EMS)
- Fully functional Distributed Control Systems (DCS)
- Safety systems and protective components
- Real world configurations and consequence testing
- Ability to generate CS data traffic
- Vendor and asset owner partnerships through DOE/ DHS programs
 - Large SCADA/EMS systems
 - On-site assessments

Threat Assessment at INL

Threat = Capability + Intent + Opportunity

- Vulnerability assessment is a primary role at INL
 - Threat Assessment is secondary and is more difficult, but --
 - Vulnerability research can point to threat Capability; and
 - It can also describe various types of Opportunity
- A Threat assumes existence of a Threat Actor
 - Threat actors are variously defined
 - US-CERT lists: National governments, terrorists, industrial spies, organized crime groups, hacktivists, hackers
- INL is pursuing means to:
 - Characterize threat actors; and
 - Estimate their potential Capability

Critical Infrastructure CS Trends

Current trends indicate:

- Greatly expanded CS presence, and
- Increased <u>unprotected</u> CS exposure

Major trends into 2010-2015 include:

- Proliferation of control systems,
- Increased digital and IP base,
- Expanded use of wireless communications, and
- Lagging security measure implementation

Trend 1 – Proliferation of Control Systems

- The World SCADA market expected to grow at an 8.9% compounded annual rate into 2012
- Nearly all CI sectors moving to advanced CS
- CI CS will have greatly increased and more complex presence in 2010-2015

Distributed Control System (DCS)[Business Worldwide (\$Millions)

Programmable Logic Controller Business Worldwide (\$Millions)

Source: www.arcweb.com

Trend 2 – Increased Digital and IP Base

Several different protocols in use

- Causes confusion among users,
- The most popular are:
 - International Electrotechnical Commission (IEC) 60870-5 series, specifically IEC 60870-5-101
 - Distributed Network Protocol version 3 (DNP3).
- Number of protocols continue to grow <u>despite</u> standardization efforts
- Proliferation of protocols adds to vulnerability concerns

Trend 3 - Expanded Wireless Comms

 Wireless CS expected to grow at 31.8% compound annual rate into 2012

Radio frequency access points increase potential for malicious entry

Exposure for CI CS will greatly increase in 2010-2015

Trend 4 –Security Measure Impediments

- Successful vulnerability detection programs ... <u>but</u>
- Implementation of security measures lags behind
 - Multiple private & governmental agencies/jurisdictions are involved
 - Natural delays occur in bringing software & hardware solutions into the market
 - Vulnerability mitigation is costly

Impediments prolong unprotected exposure of CI CS

Implications of Technology Transfer

- CI CS proliferation is a global phenomenon
- CI CS presence & exposure is cluttering the operational environment
- No longer an exclusive Western domain
- CS technology proliferation allows threat actors to perform "independent" vulnerability research

Increasing Interest in CS Vulnerabilities

- DEFCON-15 signaled heightened interest in CS vulnerabilities
- CI CS vulnerabilities now discussed worldwide

位于德克**萨斯州奥斯汀地区**3Com公司旗下 TippingPoint公司的安全**调研员**Ganesh Devarajan于 日前出席DefCon黑客研讨会时发表了上述观点。

未来黑客利用的这些软件漏洞通常隐匿于大型电脑上的"数据采集与监视控制"(SCADA:supervisory control and data acquisition)系统,这些电脑被广泛的应用在石油和天然气管道,水处理以及电力传输线路上,甚至用于大型工厂的工艺控制。 Source: www.cnxhacker.com

Russo-Georgian Conflict

Did it change the environment?

Beyond the media hype

- Malicious cyber activity, primarily DDoS attacks, preceded & coincided with military activity;
- "Neutral" servers were captured and "impressed" into combat as "botnets"; and
- Real-time forensics were stymied

Implications

- These tactics will be refined and blended;
- No country's flag of cyber neutrality will be respected;
- U.S. CI CS servers will be at risk during "any" conflict; and
- Forensics will be time-late in supporting CI protection

Conclusion

The Operational Environment – 2010-2015

- CI CS worldwide will:
 - Display greater presence
 - Be subject to increased unprotected exposure
- Threat actors will have access to:
 - More technical anti-CS Capability
 - Expanded Opportunity
- National defense and CI protection will be hampered by:
 - Time-late indications & warning
 - Degraded identification of threat actors
 - U.S. CI CS servers used as "cyber sanctuaries"

Threat =

Capability
+
Intent
+
Opportunity

